UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

Case No. 1:03CV02012-GK
Judge Gladys Kessler
DECK TYPE: Antitrust
DATE STAMP: May 26, 2004
DITTE (1111111 : 111111 20, 200 1

AMENDED HOLD SEPARATE STIPULATION AND ORDER

It is hereby stipulated and agreed by and between the undersigned parties, subject to approval and entry by the Court, that:

I.

DEFINITIONS

As used in this Amended Hold Separate Stipulation and Order:

- A. "Acquirer" means the entity or entities to whom defendants divest Alcan's or Pechiney's Brazing Sheet Business.
- B. "Alcan" means defendant Alcan Inc., a Canadian corporation with its headquarters in Montreal, Canada, its successors and assigns, and its subsidiaries (including Alcan Aluminum Corp.), divisions, groups, affiliates, partnerships, joint ventures, and their directors, officers, managers, agents, and employees.

- C. "Pechiney" means Pechiney, S.A., a French corporation with its headquarters in Paris, France, and its successors and assigns, its subsidiaries, divisions (including Pechiney Rolled Products, LLC), groups, affiliates, partnerships, joint ventures, and their directors, officers, managers, agents, and employees.
 - D. "Defendants" means Alcan and Pechiney.
- E. "Brazing sheet" means a layered aluminum alloy that consists of a core clad on one or both sides with an aluminum alloy whose melting temperature is lower than that of the core material. Brazing sheet is used primarily in making components of heat exchange systems (e.g., radiators, oil coolers, and air conditioning units) for motor vehicles.
- F. "Pechiney's Brazing Sheet Business" means all assets, interests, and rights in Pechiney Rolled Products, LLC's aluminum products rolling mill located in or near Ravenswood, West Virginia 26164 ("Ravenswood Facility"), including:
 - 1. all tangible assets of the Ravenswood Facility and the real property on which the Ravenswood Facility is situated; any facilities, wherever located, used for research, development, and engineering support for the Ravenswood Facility ("the Ravenswood Engineering Facilities"), and any real property associated with those facilities; manufacturing and sales assets relating to the Ravenswood Facility and to the Ravenswood Engineering Facilities, including capital equipment, vehicles,

supplies, personal property, inventory, office furniture, fixed assets and fixtures, materials, on- or off-site warehouses or storage facilities, and other tangible property or improvements; all licenses, permits and authorizations issued by any governmental organization relating to the Ravenswood Facility and to the Ravenswood Engineering Facilities; all contracts, agreements, leases, commitments, and understandings pertaining to the operations of the Ravenswood Facility and to the Ravenswood Engineering Facilities; supply agreements; all customer lists, accounts, and credit records; and other records maintained by Pechiney Rolled Products, LLC in connection with the operations of the Ravenswood Facility and of the Ravenswood Engineering Facilities;

2. all intangible assets, including but not limited to all patents, licenses and sublicenses, intellectual property, trademarks, trade names, service marks, service names (except to the extent such trademarks, trade names, service marks, or service names contain the trademark or names "Pechiney" or any variation thereof), technical information, know-how, trade secrets, drawings, blueprints, designs, design protocols, specifications for materials, specifications for parts and devices, safety procedures for the handling of materials and substances, quality assurance

and control procedures, design tools and simulation capability, and all manuals and technical information Pechiney Rolled Products, LLC provides to its employees, customers, suppliers, agents or licensees in connection with the operations of the Ravenswood Facility; provided, however, that defendants may, if approved by the United States in its sole discretion, require the Acquirer to license defendants to make, have made, use, or sell outside of North America any Pechiney product or process made by or used in connection with the Ravenswood Facility; and

- 3. all research data concerning historic and current research and development efforts relating to the operations of the Ravenswood Facility and of the Ravenswood Engineering Facilities, including designs of experiments, and the results of unsuccessful designs and experiments.
- G. "Alcan's Brazing Sheet Business" means all assets, interests, and rights in Alcan's aluminum smelting facility and rolling mill located in or near Oswego, New York 13126 ("Oswego Facility"), including:
 - 1. all tangible assets of the Oswego Facility and the real property on which the Oswego Facility is situated; any facilities, wherever located, used for research, development, and engineering support for the Oswego Facility ("the Oswego Engineering Facilities"), and any real property associated with

those facilities; manufacturing and sales assets relating to the Oswego Facility and to the Oswego Engineering Facilities (such as Alcan's aluminum cold rolling, cutting, and slitting facility in Fairmont, West Virginia 26554), including capital equipment, vehicles, supplies, personal property, inventory, office furniture, fixed assets and fixtures, materials, on- or off-site warehouses or storage facilities, and other tangible property or improvements; all licenses, permits and authorizations issued by any governmental organization relating to the Oswego Facility and to the Oswego Engineering Facilities; all contracts, agreements, leases, commitments, and understandings pertaining to the operations of the Oswego Facility and to the Oswego Engineering Facilities; supply agreements; all customer lists, accounts, and credit records; and other records maintained by Alcan in connection with the operations of the Oswego Facility and of the Oswego Engineering Facilities;

2. all intangible assets, including but not limited to all patents, licenses and sublicenses, intellectual property, trademarks, trade names, service marks, service names (except to the extent such trademarks, trade names, service marks, or service names contain the trademark or names "Alcan" or any variation thereof), technical information, know-how, trade secrets,

drawings, blueprints, designs, design protocols, specifications for materials, specifications for parts and devices, safety procedures for the handling of materials and substances, quality assurance and control procedures, design tools and simulation capability, and all manuals and technical information Alcan provides to its employees, customers, suppliers, agents or licensees in connection with the operations of the Oswego Facility; provided, however, that defendants may, if approved by the United States in its sole discretion, require the Acquirer to license defendants to make, have made, use, or sell outside of North America any Alcan product or process made by or used in connection with the Oswego Facility; and

3. all research data concerning historic and current research and development efforts relating to the operations of the Oswego Facility and of the Oswego Engineering Facilities, including designs of experiments, and the results of unsuccessful designs and experiments.

II.

OBJECTIVES

The Amended Final Judgment filed in this case is meant to ensure defendants's prompt divestiture of Alcan's or Pechiney's Brazing Sheet Business for the purpose of ensuring the establishment of a viable competitor in the brazing sheet industry capable of competing effectively to supply brazing sheet in North America and to remedy the anticompetitive effects that the United States alleges would otherwise result from Alcan's acquisition of Pechiney. This Amended Hold Separate Stipulation and Order ensures, prior to such divestiture, that Alcan's and Pechiney's Brazing Sheet Businesses are operated as competitively independent, economically viable, and ongoing business concerns that will remain independent and uninfluenced by the consummation of Alcan's acquisition of Pechiney, and that competition is maintained during the pendency of the ordered divestiture.

III.

JURISDICTION AND VENUE

This Court has jurisdiction over the subject matter of this action and over each of the parties hereto, and venue of this action is proper in the United States District Court for the District of Columbia.

IV.

COMPLIANCE WITH AND ENTRY OF AMENDED FINAL JUDGMENT

A. The parties stipulate that an Amended Final Judgment in the form attached hereto as Exhibit A may be filed with and entered by the Court, upon the motion of any party or upon the Court's own motion, at any time after compliance with the requirements of the Antitrust Procedures and Penalties Act (15 U.S.C. § 16), and without further notice to any party or other proceedings, provided that the United States has not withdrawn its consent, which it may do at any time before

the entry of the proposed Amended Final Judgment by serving notice thereof on defendants and by filing that notice with the Court.

- B. Defendants shall abide by and comply with the provisions of the proposed Amended Final Judgment, pending entry of the Amended Final Judgment by the Court, or until expiration of time for all appeals of any Court ruling declining entry of the proposed Amended Final Judgment, and shall, from the date of the signing of this Amended Stipulation by the parties, comply with all the terms and provisions of the proposed Amended Final Judgment as though the same were in full force and effect as an order of the Court.
- C. This Amended Hold Separate Stipulation and Order shall apply with equal force and effect to any modified proposed Amended Final Judgment agreed upon in writing by the parties and submitted to the Court.
- D. In the event (1) the United States has voluntarily dismissed its

 Complaint herein; (2) withdrawn its consent, as provided in Section IV(A) above; or

 (3) the proposed Amended Final Judgment is not entered pursuant to this Amended

 Hold Separate Stipulation and Order, the time has expired for all appeals of any

 Court ruling declining entry of the proposed Amended Final Judgment, and the

 Court has not otherwise ordered continued compliance with the terms and

 provisions of the proposed Amended Final Judgment, then the parties are released

 from all further obligations under this Amended Hold Separate Stipulation and

 Order, and the making of this Amended Stipulation shall be without prejudice to

 any party in this or any other proceeding.

E. Defendants represent that the divestiture ordered in the proposed Amended Final Judgment can and will be made, and that defendants will later raise no claim of mistake, hardship, or difficulty of compliance as grounds for asking the Court to modify any of the provisions contained therein.

V.

HOLD SEPARATE PROVISIONS

Until the divestiture required by the Amended Final Judgment has been accomplished:

- A. Defendants shall preserve, maintain, and continue to operate Pechiney's Brazing Sheet Business as a competitively independent, economically viable part of an ongoing competitive business, with management, research, design, development, promotions, marketing, sales, and operations of such assets held entirely separate, distinct, and apart from Alcan's other operations. Within twenty (20) days after the entry of this Amended Hold Separate Stipulation and Order, defendants will inform the United States of the steps they have taken to comply with this Amended Hold Separate Stipulation and Order.
- B. Defendants shall take all steps necessary to ensure that Alcan's and Pechiney's Brazing Sheet Businesses will be maintained and operated as independent, ongoing, economically viable and active competitors in the brazing sheet industry.
- C. Defendants shall take all steps necessary to ensure that (1) management of Pechiney's Brazing Sheet Business (designated in Section V(K)) will not be influenced by Alcan, except to the extent necessary to carry out defendants'

obligations under this Amended Hold Separate Stipulation and Order and the proposed Amended Final Judgment; and (2) the books, records, competitively sensitive sales, marketing and pricing information, and decision-making concerning research, development, marketing, production, distribution, or sales of products by or under any of Pechiney's Brazing Sheet Business will be kept separate and apart from those of Alcan's other operations, including Alcan's Brazing Sheet Business.

- D. Defendants shall use all reasonable efforts to maintain and increase the research, development, sales, and revenues of the products produced or sold by Alcan's and Pechiney's Brazing Sheet Businesses, and shall maintain at 2004 levels or previously approved levels for 2005, whichever are higher, all research, development, product improvement, promotional, advertising, sales, technical assistance, marketing and merchandising support for any product developed, produced, or sold by Alcan's or Pechiney's Brazing Sheet Business.
- E. Defendants shall provide sufficient working capital and lines and sources of credit to continue to maintain Alcan's and Pechiney's Brazing Sheet Businesses as economically viable and competitive, ongoing businesses, consistent with the requirements of Sections V(A) and V(B).
- F. Defendants shall take all steps necessary to ensure that the assets of Alcan's and Pechiney's Brazing Sheet Businesses are fully maintained in operable condition at no less than capacity and sales levels as of the date of filing of this Amended Hold Separate Stipulation and Order, and shall maintain and adhere to normal product improvement and upgrade and repair and maintenance schedules for each of those assets. In the event that the United States determines, in its sole

discretion, that the financial or operating condition of Alcan's or Pechiney's Brazing Sheet Business has significantly diminished after the filing of this Amended Hold Separate Stipulation and Order, defendants shall immediately correct or restore Alcan's or Pechiney's Brazing Sheet Business to its financial and operating condition as of the filing of this Amended Hold Separate Stipulation and Order.

- G. Defendants shall not, except as part of a divestiture approved by the United States in accordance with the terms of the proposed Amended Final Judgment, remove, sell, lease, assign, transfer, pledge or otherwise dispose of any assets of Alcan's or Pechiney's Brazing Sheet Business; provided, however, that nothing in this provision prohibits defendants from selling inventory in the ordinary course of business or offering a lender a security interest in assets pursuant to defendants' preexisting revolving lines of credit.
- H. Defendants shall maintain, in accordance with sound accounting principles, separate, accurate and complete financial ledgers, books and records that report on a periodic basis, such as the last business day of every month, consistent with past practices, the assets, liabilities, expenses, revenues and income of Pechiney's Brazing Sheet Business.
- I. Defendants shall take no action that would jeopardize, delay, or impede the sale of Alcan's or Pechiney's Brazing Sheet Business.
- J. Pechiney employees with primary responsibility for the research, design, development, promotion, distribution, sale, and operation of Pechiney's Brazing Sheet Business shall not be transferred or reassigned to other areas within Alcan or Pechiney, except for transfer bids initiated by employees pursuant to

Pechiney's regular, established job posting policy. Defendants shall provide the United States with ten (10) calendar days notice of any such transfer.

- K. Alcan employees with primary responsibility for the research, design, development, production, promotion, sale, or distribution of Alcan's brazing sheet shall not be transferred or reassigned to other areas or responsibilities within Alcan or Pechiney, except for transfer bids initiated by employees pursuant to Alcan's regular, established job posting policy. Defendants shall provide the United States with ten (10) calendar days notice of any such transfer.
- L. Within ten (10) days after the filing of this Amended Final Judgment, defendants shall appoint, subject to the approval of the United States, a person or persons to oversee Pechiney's Brazing Sheet Business, who will also be responsible for defendants' compliance with this section. This person or persons shall have complete managerial responsibility for Pechiney's Brazing Sheet Business, subject to the provisions of the Amended Final Judgment. In the event that any such person is unable to perform his or her duties, defendants shall appoint, subject to the approval of the United States, a replacement within ten (10) working days. Should defendants fail to appoint a replacement acceptable to the United States within this time period, the United States shall appoint a replacement at defendants' expense.
- M. Defendants shall take no action that would interfere with the ability of any trustee appointed pursuant to the Amended Final Judgment to complete the divestiture pursuant to the Amended Final Judgment to an Acquirer acceptable to the United States.

N. This Amended Hold Separate Stipulation and Order shall replace the Hold Separate Stipulation and Order entered by the Court on September 30, 2003, and shall remain in effect until consummation of the divestiture required by the proposed Amended Final Judgment or until further order of the Court. Dated: May 26, 2004. Respectfully submitted, FOR PLAINTIFF FOR DEFENDANTS UNITED STATES OF AMERICA ALCAN INC., ALCAN ALUMINUM CORP., PECHINEY, S.A., PECHINEY ROLLED PRODUCTS, LLC /s/ /s/ Anthony E. Harris, Esquire Michael B. Miller, Esquire Illinois Bar #1133713 New York Bar #MM 1154 U.S. Department of Justice Sullivan & Cromwell LLP 125 Broad Street Antitrust Division, Litigation II Section 1401 H Street, NW New York, NY 10004-2498 Suite 3000 Telephone: (212) 558-4417 Washington, DC 20530 Telephone: (202) 307-6583 Peter B. Gronvall, Esquire Sullivan & Cromwell 1701 Pennsylvania Avenue, NW Suite 800 Washington, DC 20006 Telephone: (202) 956-7065 ORDER IT IS SO ORDERED by the Court, this ____ day of _____ 2004.

United States District Judge

UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

)	
UNITED STATES OF AMERICA,)	Case No. 1:03CV02012-GK
Plaintiff,)	Case 140. 1.09C 7 02012 GIX
)	Judge Gladys Kessler
v.)	
ALCAN INC.,)	DECK TYPE: Antitrust
ALCAN ALUMINUM CORP.,)	
PECHINEY, S.A., and)	DATE STAMP:
PECHINEY ROLLED PRODUCTS, LLC,)	
)	
Defendants.)	
)	

AMENDED FINAL JUDGMENT

WHEREAS, plaintiff, United States of America, filed its Complaint on September 29, 2003, and plaintiff and defendants, Alcan Inc., Alcan Aluminum Corp., Pechiney, S.A., and Pechiney Rolled Products, LLC, by their respective attorneys, have consented to the entry of this Amended Final Judgment without trial or adjudication of any issue of fact or law, and without this Amended Final Judgment constituting any evidence against or admission by any party regarding any issue of fact or law;

AND WHEREAS, defendants agree to be bound by the provisions of this Amended Final Judgment pending its approval by the Court;

AND WHEREAS, the essence of this Amended Final Judgment is the prompt and certain divestiture of certain rights or assets by the defendants to assure that competition is not substantially lessened;

EXHIBIT A

AND WHEREAS, plaintiff requires defendants to make certain divestitures for the purpose of remedying the loss of competition alleged in the Complaint;

AND WHEREAS, defendants have represented to the United States that the divestiture required below can and will be made and that defendants will later raise no claim of hardship or difficulty as grounds for asking the Court to modify any of the divestiture provisions contained below;

NOW THEREFORE, before any testimony is taken, without trial or adjudication of any issue of fact or law, and upon consent of the parties, it is ORDERED, ADJUDGED AND DECREED:

I. Jurisdiction

This Court has jurisdiction over the subject matter of and each of the parties to this action. The Complaint states a claim upon which relief may be granted against defendants under Section 7 of the Clayton Act, as amended, 15 U.S.C. § 18.

II. <u>Definitions</u>

As used in this Amended Final Judgment:

- A. "Acquirer" means the entity or entities to whom defendants divest Alcan's or Pechiney's Brazing Sheet Business.
- B. "Alcan" means defendant Alcan Inc., a Canadian corporation with its headquarters in Montreal, Canada, its successors and assigns, and its subsidiaries (including defendant Alcan Aluminum Corp.), divisions, groups, affiliates, partnerships, joint ventures, and their directors, officers, managers, agents, and employees.

- C. "Pechiney" means Pechiney, S.A., a French corporation with its headquarters in Paris, France, and its successors and assigns, its subsidiaries, divisions (including Pechiney Rolled Products, LLC), groups, affiliates, partnerships, joint ventures, and their directors, officers, managers, agents, and employees.
- D. "Brazing sheet" means a layered aluminum alloy that consists of a core clad on one or both sides with an aluminum alloy whose melting temperature is lower than that of the core material. Brazing sheet is used primarily in making components of heat exchange systems (e.g., radiators, oil coolers, and air conditioning units) for motor vehicles.
- E. "Pechiney's Brazing Sheet Business" means all assets, interests, and rights in Pechiney Rolled Products, LLC's aluminum products rolling mill located in or near Ravenswood, West Virginia 26164 ("Ravenswood Facility"), including:
 - 1. all tangible assets of the Ravenswood Facility and the real property on which the Ravenswood Facility is situated; any facilities, wherever located, used for research, development, and engineering support for the Ravenswood Facility ("the Ravenswood Engineering Facilities"), and any real property associated with those facilities; manufacturing and sales assets relating to the Ravenswood Facility and to the Ravenswood Engineering Facilities, including capital equipment, vehicles, supplies, personal property, inventory, office furniture, fixed

assets and fixtures, materials, on or off-site warehouses or storage facilities, and other tangible property or improvements; all licenses, permits and authorizations issued by any governmental organization relating to the Ravenswood Facility and to the Ravenswood Engineering Facilities; all contracts, agreements, leases, commitments, and understandings pertaining to the operations of the Ravenswood Facility and to the Ravenswood Engineering Facilities; supply agreements; all customer lists, accounts, and credit records; and other records maintained by Pechiney Rolled Products, LLC in connection with the operations of the Ravenswood Facility and of the Ravenswood Engineering Facilities;

2. all intangible assets, including but not limited to all patents, licenses and sublicenses, intellectual property, trademarks, trade names, service marks, service names (except to the extent such trademarks, trade names, service marks, or service names contain the trademark or names "Pechiney" or any variation thereof), technical information, know-how, trade secrets, drawings, blueprints, designs, design protocols, specifications for materials, specifications for parts and devices, safety procedures for the handling of materials and substances, quality assurance and control procedures, design tools and simulation capability,

and all manuals and technical information Pechiney Rolled Products, LLC provides to its employees, customers, suppliers, agents or licensees in connection with the operations of the Ravenswood Facility; provided, however, that defendants may, if approved by the United States in its sole discretion, require the Acquirer to license defendants to make, have made, use, or sell outside of North America any Pechiney product or process made by or used in connection with the Ravenswood Facility; and

- 3. all research data concerning historic and current research and development efforts relating to the operations of the Ravenswood Facility and of the Ravenswood Engineering Facilities, including designs of experiments, and the results of unsuccessful designs and experiments.
- F. "Alcan's Brazing Sheet Business" means all assets, interests, and rights in Alcan Aluminum Corp.'s aluminum smelting facility and rolling mill located in or near Oswego, New York 13126 ("Oswego Facility"), including:
 - 1. all tangible assets of the Oswego Facility and the real property on which the Oswego Facility is situated; any facilities, wherever located, used for research, development, and engineering support for the Oswego Facility ("the Oswego Engineering Facilities"), and any real property associated with those facilities; manufacturing and sales assets relating to the

Oswego Facility and to the Oswego Engineering Facilities (such as Alcan's aluminum cold rolling, cutting, and slitting facility in Fairmont, West Virginia 26554), including capital equipment, vehicles, supplies, personal property, inventory, office furniture, fixed assets and fixtures, materials, on- or off-site warehouses or storage facilities, and other tangible property or improvements; all licenses, permits and authorizations issued by any governmental organization relating to the Oswego Facility and to the Oswego Engineering Facilities; all contracts, agreements, leases, commitments, and understandings pertaining to the operations of the Oswego Facility and to the Oswego Engineering Facilities; supply agreements; all customer lists, accounts, and credit records; and other records maintained by Alcan in connection with the operations of the Oswego Facility and of the Oswego Engineering Facilities;

2. all intangible assets, including but not limited to all patents, licenses and sublicenses, intellectual property, trademarks, trade names, service marks, service names (except to the extent such trademarks, trade names, service marks, or service names contain the trademark or names "Alcan" or any variation thereof), technical information, know-how, trade secrets, drawings, blueprints, designs, design protocols, specifications for

materials, specifications for parts and devices, safety procedures for the handling of materials and substances, quality assurance and control procedures, design tools and simulation capability, and all manuals and technical information Alcan provides to its employees, customers, suppliers, agents or licensees in connection with the operations of the Oswego Facility; provided, however, that defendants may, if approved by the United States in its sole discretion, require the Acquirer to license defendants to make, have made, use, or sell outside of North America any Alcan product or process made by or used in connection with the Oswego Facility; and

3. all research data concerning historic and current research and development efforts relating to the operations of the Oswego Facility and of the Oswego Engineering Facilities, including designs of experiments, and the results of unsuccessful designs and experiments.

III. Applicability

A. This Amended Final Judgment applies to Alcan and Pechiney, as defined above, and all other persons in active concert or participation with any of them who receive actual notice of this Amended Final Judgment by personal service or otherwise.

B. Defendants shall require, as a condition of the sale or other disposition of all or substantially all of their assets or of lesser business units that include Alcan's or Pechiney's Brazing Sheet Business, that the purchaser agrees to be bound by the provisions of this Amended Final Judgment, provided, however, that defendants need not obtain such an agreement from the Acquirer.

IV. Divestiture

- A. Defendants are ordered and directed, within one hundred eighty (180) calendar days after the date of filing of this Amended Final Judgment, or five (5) days after notice of the entry of this Amended Final Judgment by the Court, whichever is later, to divest Alcan's or Pechiney's Brazing Sheet Business in a manner consistent with this Amended Final Judgment to an Acquirer acceptable to the United States in its sole discretion. The United States, in its sole discretion, may agree to one or more extensions of this time period, not to exceed in total sixty (60) calendar days, and shall notify the Court in each such circumstance.

 Defendants agree to use their best efforts to divest Alcan's or Pechiney's Brazing Sheet Business as expeditiously as possible.
- B. In accomplishing the divestiture ordered by this Amended Final Judgment, defendants promptly shall make known, by usual and customary means, the availability of Alcan's or Pechiney's Brazing Sheet Business, whichever is then available for sale. Defendants shall inform any person making inquiry regarding a possible purchase of Alcan's or Pechiney's Brazing Sheet Business that either will be divested pursuant to this Amended Final Judgment and provide that person

with a copy of this Amended Final Judgment. Defendants shall offer to furnish to all prospective Acquirers, subject to customary confidentiality assurances, all information and documents relating to Alcan's or Pechiney's Brazing Sheet Business, whichever is then available for sale, customarily provided in a due diligence process except such information or documents subject to the attorney-client or work-product privilege. Defendants shall make available such information to the United States at the same time that such information is made available to any other person.

- C. Defendants shall provide prospective Acquirers of Alcan's or Pechiney's Brazing Sheet Business and the United States information relating to the personnel involved in the production, operation, development, and sale of Alcan's or Pechiney's Brazing Sheet Business (whichever is then available for sale) to enable the Acquirer to make offers of employment. Defendants will not interfere with any negotiations by the Acquirer to employ any of the defendants' employees whose responsibilities includes the production, operation, development, or sale of the products of Alcan's or Pechiney's Brazing Sheet Business.
- D. Defendants shall permit prospective Acquirers of Alcan's or Pechiney's Brazing Sheet Business to have reasonable access to personnel and to make inspections of the physical facilities of Alcan's or Pechiney's Brazing Sheet Business (whichever is then available for sale); access to any and all environmental, zoning, and other permit documents and information; and access to any and all financial,

operational, or other documents and information customarily provided as part of a due diligence process.

- E. Defendants shall warrant to the Acquirer of Alcan's or Pechiney's Brazing Sheet Business that each asset that was operational as of the date of filing of the Complaint in this matter will be operational on the date of divestiture.
- F. Defendants shall not take any action that will impede in any way the permitting, operation, or divestiture of Alcan's or Pechiney's Brazing Sheet Business.
- G. Defendants shall not take any action, direct or indirect, that would prevent or discourage in any way any dealer from distributing the products of Alcan's or Pechiney's Brazing Sheet Business for a period of two years after such divestiture. Nothing in this provision, however, shall prevent defendants from promoting and selling in the ordinary course of business products that compete with those of Alcan's or Pechiney's Brazing Sheet Business.
- H. Defendants shall warrant to the Acquirer of Alcan's or Pechiney's Brazing Sheet Business that there are no material defects in the environmental, zoning, or other permits pertaining to the operation of Alcan's or Pechiney's Brazing Sheet Business, and that following the sale of Alcan's or Pechiney's Brazing Sheet Business, defendants will not undertake, directly or indirectly, any challenges to the environmental, zoning, or other permits relating to the operation of Alcan's or Pechiney's Brazing Sheet Business.

- I. Nothing in this Amended Final Judgment shall be construed to require the Acquirer as a condition of any license granted by or to defendants pursuant Sections II (E) and IV (or Sections II (F) and IV) to extend to defendants the right to use the Acquirer's improvements to any of Alcan's or Pechiney's Brazing Sheet Business.
- J. Unless the United States otherwise consents in writing, the divestiture pursuant to Section IV, or by trustee appointed pursuant to Section V, of this Amended Final Judgment, shall include the entire Alcan's or Pechiney's Brazing Sheet Business, and shall be accomplished in such a way as to satisfy the United States, in its sole discretion, that Alcan's or Pechiney's Brazing Sheet Business can and will be used by the Acquirer as part of a viable, ongoing business, engaged in developing, manufacturing, and selling brazing sheet in North America.

 Divestiture of Alcan's or Pechiney's Brazing Sheet Business may be made to an Acquirer, provided that it is demonstrated to the sole satisfaction of the United States that the divested brazing sheet business will remain viable and that divestiture of such assets will remedy the competitive harm alleged in the Complaint. The divestiture, whether pursuant to Section IV or Section V of this Amended Final Judgment,
 - Shall be made to an Acquirer that, in the United States's sole judgment, has the managerial, operational, and financial capability to compete effectively in the

- development, manufacture, and sale of brazing sheet in North America; and
- 2. Shall be accomplished so as to satisfy the United States, in its sole discretion, that none of the terms of any agreement between an Acquirer and defendants give defendants the ability unreasonably to raise the Acquirer's costs, to lower the Acquirer's efficiency, or otherwise to interfere in the ability of the Acquirer to compete effectively.

V. Appointment of Trustee to Effect Divestiture

- A. If defendants have not divested Alcan's or Pechiney's Brazing Sheet Business within the time period specified in Section IV(A), defendants shall notify the United States of that fact in writing. Upon application of the United States, the Court shall appoint a trustee selected by the United States and approved by the Court to effect the divestiture of Pechiney's Brazing Sheet Business.
- B. After the appointment of a trustee becomes effective, only the trustee shall have the right to sell Pechiney's Brazing Sheet Business. The trustee shall have the power and authority to accomplish the divestiture to an Acquirer acceptable to the United States at such price and on such terms as are then obtainable upon reasonable effort by the trustee, subject to the provisions of Sections IV, V, and VI of this Amended Final Judgment, and shall have such other powers as this Court deems appropriate. Subject to Section V(D) of this Amended Final Judgment, the trustee may hire at the cost and expense of defendants any

investment bankers, attorneys, or other agents, who shall be solely accountable to the trustee, reasonably necessary in the trustee's judgment to assist in the divestiture.

- C. Defendants shall not object to a sale by the trustee on any ground other than the trustee's malfeasance. Any such objections by defendants must be conveyed in writing to the United States and the trustee within ten (10) calendar days after the trustee has provided the notice required under Section VI.
- D. The trustee shall serve at the cost and expense of defendants, on such terms and conditions as plaintiff approves, and shall account for all monies derived from the sale of Pechiney's Brazing Sheet Business and all costs and expenses so incurred. After approval by the Court of the trustee's accounting, including fees for its services and those of any professionals and agents retained by the trustee, all remaining money shall be paid to defendants and the trust shall then be terminated. The compensation of the trustee and any professionals and agents retained by the trustee shall be reasonable in light of the value of Pechiney's Brazing Sheet Business and based on a fee arrangement providing the trustee with an incentive based on the price and terms of the divestiture and the speed with which it is accomplished, but timeliness is paramount.
- E. Defendants shall use their best efforts to assist the trustee in accomplishing the required divestiture. The trustee and any consultants, accountants, attorneys, and other persons retained by the trustee shall have full and complete access to the personnel, books, records, and facilities of the business

to be divested, and defendants shall develop financial and other information relevant to such business as the trustee may reasonably request, subject to customary confidentiality protection for trade secret or other confidential research, development, or commercial information. Defendants shall take no action to interfere with or to impede the trustee's accomplishment of the divestiture.

- F. After its appointment, the trustee shall file monthly reports with the United States and the Court setting forth the trustee's efforts to accomplish the divestiture ordered under this Amended Final Judgment. To the extent such reports contain information that the trustee deems confidential, such reports shall not be filed in the public docket of the Court. Such reports shall include the name, address, and telephone number of each person who, during the preceding month, made an offer to acquire, expressed an interest in acquiring, entered into negotiations to acquire, or was contacted or made an inquiry about acquiring, any interest in Pechiney's Brazing Sheet Business and shall describe in detail each contact with any such person. The trustee shall maintain full records of all efforts made to divest Pechiney's Brazing Sheet Business.
- G. If the trustee has not accomplished such divestiture within six months after its appointment, the trustee shall promptly file with the Court a report setting forth (1) the trustee's efforts to accomplish the required divestiture; (2) the reasons, in the trustee's judgment, why the required divestiture has not been accomplished; and (3) the trustee's recommendations. To the extent such reports contain information that the trustee deems confidential, such reports shall not be filed in

the public docket of the Court. The trustee shall at the same time furnish such report to the plaintiff who shall have the right to make additional recommendations consistent with the purpose of the trust. The Court thereafter shall enter such orders as it shall deem appropriate to carry out the purpose of the Amended Final Judgment, which may, if necessary, include, without limitation, extending the trust and the term of the trustee's appointment by a period requested by the United States.

VI. Notice of Proposed Divestiture

- A. Within two (2) business days following execution of a definitive divestiture agreement, defendants or the trustee, whichever is then responsible for effecting the divestiture required herein, shall notify the United States of any proposed divestiture required by Section IV or V of this Amended Final Judgment. If the trustee is responsible, it shall similarly notify defendants. The notice shall set forth the details of the proposed divestiture and list the name, address, and telephone number of each person not previously identified who offered or expressed an interest in or desire to acquire any ownership interest in Alcan's or Pechiney's Brazing Sheet Business, together with full details of the same.
- B. Within fifteen (15) calendar days of receipt by the United States of such notice, the United States may request from defendants, the proposed Acquirer, any other third party, or the trustee if applicable additional information concerning the proposed divestiture, the proposed Acquirer, and any other potential Acquirer. Defendants and the trustee shall furnish any additional information requested

within fifteen (15) calendar days of the receipt of the request, unless the parties shall otherwise agree.

C. Within thirty (30) calendar days after receipt of the notice or within twenty (20) calendar days after the United States has been provided the additional information requested from defendants, the proposed Acquirer, any third party, and the trustee, whichever is later, the United States shall provide written notice to defendants and the trustee, if there is one, stating whether or not it objects to the proposed divestiture. If the United States provides written notice that it does not object, the divestiture may be consummated, subject only to defendants' limited right to object to the sale under Section V(C) of this Amended Final Judgment.

Absent written notice that the United States does not object to the proposed Acquirer or upon objection by the United States, a divestiture proposed under Section IV or Section V shall not be consummated. Upon objection by defendants under Section V(C), a divestiture proposed under Section V shall not be consummated unless approved by the Court.

VII. Financing

Defendants shall not finance all or any part of any purchase made pursuant to Section IV or V of this Amended Final Judgment.

VIII. <u>Hold Separate</u>

Until the divestiture required by this Amended Final Judgment has been accomplished defendants shall take all steps necessary to comply with the Amended

Hold Separate Stipulation and Order entered by this Court. Defendants shall take no action that would jeopardize the divestiture order by this Court.

IX. Affidavits

- A. Within twenty (20) calendar days of the filing of the Complaint in this matter, and every thirty (30) calendar days thereafter until the divestiture has been completed under Section IV or V, defendants shall deliver to the United States an affidavit as to the fact and manner of its compliance with Section IV or V of this Amended Final Judgment. Each such affidavit shall include the name, address, and telephone number of each person who, during the preceding thirty days, made an offer to acquire, expressed an interest in acquiring, entered into negotiations to acquire, or was contacted or made an inquiry about acquiring, any interest in Alcan's or Pechiney's Brazing Sheet Business, and shall describe in detail each contact with any such person during that period. Each such affidavit shall also include a description of the efforts defendants have taken to solicit buyers for Alcan's or Pechiney's Brazing Sheet Business, and to provide required information to any prospective Acquirer, including the limitations, if any, on such information. Assuming the information set forth in the affidavit is true and complete, any objection by the United States to information provided by defendants, including limitations on the information, shall be made within fourteen (14) days of receipt of such affidavit.
- B. Within twenty (20) calendar days of the filing of the Complaint in this matter, defendants shall deliver to the United States an affidavit that describes in

reasonable detail all actions defendants have taken and all steps defendants have implemented on an ongoing basis to comply with Section IX of this Amended Final Judgment. Defendants shall deliver to the United States an affidavit describing any changes to the efforts and actions outlined in defendants' earlier affidavits filed pursuant to this section within fifteen (15) calendar days after the change is implemented.

C. Defendants shall keep all records of all efforts made to preserve

Alcan's or Pechiney's Brazing Sheet Business and to divest Alcan's or Pechiney's

Brazing Sheet Business until one year after such divestiture has been completed.

X. Compliance Inspection

- A. For purposes of determining or securing compliance with this

 Amended Final Judgment, or of determining whether the Amended Final Judgment
 should be modified or vacated, and subject to any legally recognized privilege, from
 time to time duly authorized representatives of the United States Department of
 Justice, including consultants and other persons retained by the United States,
 shall, upon written request of a duly authorized representative of the Assistant
 Attorney General in charge of the Antitrust Division, and on reasonable notice to
 defendants, be permitted:
 - access during defendants' office hours to inspect and copy, or at plaintiff's option, to require defendants to provide copies of, all books, ledgers, accounts, records and documents in the

- possession, custody, or control of defendants, relating to any matters contained in this Amended Final Judgment; and
- 2. to interview, either informally or on the record, defendants' officers, employees, or agents, who may have their individual counsel present, regarding such matters. The interviews shall be subject to the reasonable convenience of the interviewee and without restraint or interference by defendants.
- B. Upon the written request of a duly authorized representative of the Assistant Attorney General in charge of the Antitrust Division, defendants shall submit written reports, under oath if requested, relating to any of the matters contained in this Amended Final Judgment as may be requested.
- C. No information or documents obtained by the means provided in this section shall be divulged by the United States to any person other than an authorized representative of the executive branch of the United States, except in the course of legal proceedings to which the United States is a party (including grand jury proceedings), or for the purpose of securing compliance with this Amended Final Judgment, or as otherwise required by law.
- D. If at the time information or documents are furnished by defendants to the United States, defendants represent and identify in writing the material in any such information or documents to which a claim of protection may be asserted under Rule 26(c)(7) of the Federal Rules of Civil Procedure, and defendants mark each pertinent page of such material, "Subject to claim of protection under Rule

26(c)(7) of the Federal Rules of Civil Procedure," then the United States shall give defendants ten (10) calendar days notice prior to divulging such material in any legal proceeding (other than a grand jury proceeding).

XI. No Reacquisition

Defendants may not reacquire any part of Alcan's or Pechiney's Brazing Sheet Business, whichever is divested, during the term of this Amended Final Judgment.

XII. Retention of Jurisdiction

This Court retains jurisdiction to enable any party to this Amended Final Judgment to apply to this Court at any time for further orders and directions as may be necessary or appropriate to carry out or construe this Amended Final Judgment, to modify any of its provisions, to enforce compliance, and to punish violations of its provisions.

XIII. Expiration of Amended Final Judgment

Unless this Court grants an extension, this Amended Final Judgment shall expire ten years from the date of its entry.

XIV. Public Interest Determination

	Entry of this Amended Final Judgment is in the public interest.
Date:	
	Court approval subject to procedures of the Antitrust Procedures and Penalties Act, 15 U.S.C. § 16.
	United States District Judge